Asthma and Air Pollution: Associations Between Asthma Emergency Department Visits, PM 2.5 Levels, and Temperature Inversions in Utah Presented November 16, 2010 Utah Department of Health Canon Building, Room 125 ### **Inversion Definition** - •Occurs during winter months when normal conditions (cool air above, warm air below) are inverted - Pollutants become trapped within cold air near valley floor - Primary winter pollutant is particulate matter (PM) Source: Utah Department of Environmental Quality, http://www.cleanair.utah.gov/about inversions.htm accessed March 2010 ### Salt Lake Valley During Inversion Source: Accessed at http://www.cleanair.utah.gov/about_inversions.htm on March 10, 2010. Photo credit: Tom Smart, Deseret Morning News ### **Analysis Objectives** - Understand changes in PM2.5 levels during temperature inversions and implications for people with asthma - Assess odds for emergency department (ED) visits for asthma associated with temperature inversions - Assess odds for ED visits for asthma associated with increases in ambient PM2.5 ### **Partner Collaboration** - Utah Asthma Program - Utah Department of Environmental Quality - National Weather Service - UDOH Environmental Epidemiology Program - UDOH Environmental Public Health Tracking Network - UDOH Office of Health Care Statistics ## Study Methods and Criteria ### **Inversion Criteria** #### Criteria for identification - Based on daily soundings in Salt Lake Valley - Morning and afternoon inversion #### Identified inversion days - o Dec 2006-Feb 2007: 35 days (38.9%) - o Dec 2007-2008: 10 days (11.1%) ### **Data Used** - Daily emergency department encounter data¹ - Air pollutant data (PM2.5, ozone, NO2, SO2, CO, PM10) ² - o PM2.5 daily 24-hour average used - PM2.5 measured from nearest monitor to residence - Daily temperature and humidity data³ - Identified inversion days (winters 2006-2007 and 2007-2008)⁴ #### Data Sources: - 1. Provided by UDOH Office of Health Care Statistics - 2. Accessed from EPA website http://www.epa.gov/airexplorer/ during March 2010 - 3. Accessed from Utah Mesowest website http://mesowest.utah.edu/index.html during March 2010 - 4. Provided by National Weather Service in Salt Lake City, UT ### Study Design - Area of study - Salt Lake County - Highest population density - Time-stratified case-crossover design - Cases serve as their own controls - Odds based on exposure on case vs. control days - Day of week and personal characteristics controlled for in design - Seasonal effects minimized ### **Analysis Methods** - Descriptive statistics - Conditional logistic regression - Outcome of interest: ED visit with primary diagnosis of asthma - Exposure variables: inversion, day of inversion, air quality index (AQI), inversion or AQI with<=3 days lag time - Covariates adjusted for in final model: NO2, SO2, ozone, temperature ## Results # Average PM 2.5 levels for Inversion vs. Non-inversion Days Data Source: http://www.epa.gov/airexplorer/ accessed March 2010. ### Distribution of PM 2.5 Levels on Non-inversion Days ### Distribution of PM 2.5 Levels on Inversion Days ## Average PM 2.5 Levels by Day of Inversion, Winters 2006-2007 and 2007-2008 Data Sources: Identified inversion days: National Weather Service Daily PM 2.5 Levels: http://www.epa.gov/airexplorer/ accessed March 2010. ### Odds Ratio (OR) - Definition: Ratio of the odds of an event (ED visit) occurring in exposed group compared to the odds of event occurring in non-exposed group - Interpretation: OR higher than "1" indicates higher likelihood of event (can be used to approximate risk) # Odds of Asthma ED Visit on Inversion vs. Non-inversion Day | Exposure Variable | Odds Ratio
(95% CI)* | |----------------------|-------------------------| | No Inversion | Reference | | Inversion: no lag | 1.09
(0.92-1.28) | | Inversion: 1 day lag | 1.00
(0.85-1.17) | | Inversion: 2 day lag | 1.01
(0.84-1.22) | | Inversion: 3 day lag | 1.07
(0.90-1.27) | ^{*}Adjusted for temperature, NO2, SO2, and O3. ### Odds of Asthma ED Visit Based on Number of Days of Continuous Inversion Exposure | Exposure Variable | Odds Ratio
(95% CI)* | |-------------------|-------------------------| | Non-inversion Day | Reference | | 1-2 day | 1.03
(0.85-1.25) | | 3-4 day | 1.09
(0.84-1.41) | | 5-7 day | 1.42
(1.02-1.96) | ^{*} Adjusted for temperature, NO2, SO2, and O3. ### **AQI** and Corresponding PM 2.5 Levels | AQI | PM 2.5
(micrograms/m³) | Health Advisory | | |---|---------------------------|--|--| | Good
0-50 | 0-15.4 | None. | | | Moderate
51 to 100 | 15.5-35.4 | Unusually sensitive people should consider reducing prolonged or heavy exertion. | | | Unhealthy for
Sensitive Groups
101 to 150 | 35.5-55.4 | People with heart or lung disease, older adults, and children should reduce prolonged or heavy exertion. | | | Unhealthy
151 to 200 | 55.5-150.4 | People with heart or lung disease, older adults, and children should avoid prolonged or heavy exertion. Everyone else should reduce prolonged or heavy exertion. | | ^{*} Current 24-hour PM2.5 standard is 35 micrograms/m³ ### Odds of Asthma ED Visit Based on Air Quality Index | AQI | No lag
(95% CI)* | 1 Day Lag
(95% CI)* | 2 Day Lag
(95% CI)* | 3 Day Lag
(95% CI)* | | | |---|---|------------------------|------------------------|------------------------|--|--| | Good
(PM 0-15.4) | Reference | Reference | Reference | Reference | | | | Moderate
(PM 15.5-35.4) | 1.02
(0.88-1.18) | 0.98
(0.86-1.13) | 1.04
(0.90-1.21) | 0.90
(0.77-1.05) | | | | Unhealthy for
Sensitive Groups
(PM 35.5-55.4) | 1.08
(0.88-1.33) | 0.96
(0.79-1.19) | 0.87
(0.70-1.09) | 0.88
(0.71-1.09) | | | | Unhealthy (PM >55.4) | 1.10
(0.80-1.50) | 1.14
(0.85-1.54) | 0.87
(0.61-1.23) | 1.21
(0.92-1.59) | | | | * Adjusted for tem | * Adjusted for temperature, NO2, SO2, and O3. | | | | | | ### Other Findings - Data suggestive of possible interaction between PM2.5 and inversions – insufficient data to be conclusive - Similar findings when using any (rather than just primary) diagnosis of asthma as outcome ### **Conclusions** - On average, PM2.5 reaches levels that are unhealthy for sensitive groups during inversions lasting 3-4 days or longer - No association between ED visits for asthma and PM2.5, including up to 3 days after exposure - Odds of primary ED visit for asthma are 42% higher during days 5-7 of a prolonged inversion, compared to a non-inversion day ### Limitations - 24-hour averages of ambient PM2.5 used to measure exposure – individual exposure unknown - Health effects outside of ED visits unknown - Insufficient data to explore interactions between PM2.5 and inversions ### Implications for Public Health - Improved understanding of inversions and PM2.5 - People with asthma should take extra precautions during inversions, particularly prolonged ones - Regularly check ambient PM2.5 levels - Avoid or limit exposure to asthma triggers (e.g. exercise indoors) - Asthma medication use - Discuss personal steps to control asthma with physician ### **Available Air Quality Resources** - School recess guidance¹ - Air quality websites² - Red air day alerts - Air quality tutorials³ - 1. Available on the Utah Asthma Program website, at http://www.health.utah.gov/asthma/air%20quality/pm25.html. - 2. Hourly air quality updates available at (http://www.airquality.utah.gov/) - 3. Currently being developed by the Utah Asthma Program and the Department of Environmental Quality. Anticipated release in December 2010. ### Related studies - Avery CL, Mills KT, Williams R, McGraw KA, Poole C, Smith RL et al. 2010. Estimating error in using residential outdoor $PM_{2.5}$ concentrations as proxies for personal exposures: a meta-analysis. Environ Health Perspect 118:673-678. - Babin S, Burkom HS, Holtry RS, Tabernero NR, Stokes LD, Davies-Cole JO et al. 2007. Pediatric patient asthma-related emergency department visits and admissions in Washington, DC, from 2001-2004, and associations with air quality, socio-economic status and age group. Environmental Health 6:9. - Bateson TF, Schwartz J. 1999. Control for seasonal variation and time trend in case-crossover studies of acute effects of environmental exposures. Epidemiology 10:539–544. - Bateson TF, Schwartz J. 2004. Who is sensitive to the effects of particulate air pollution on mortality? A case-crossover analysis of effect modifiers. Epidemiology 15:143–149. - Carracedo-Martínez E, Taracido M, Tobias A, Saez M, Figueiras A. 2010. Case-crossover analysis of air pollution health effects: a systematic review of methodology and application. Environ Health Perspect; doi: 10.1289/ehp.0901485 [Online 31 March 2010]. ### Related Studies (cont.) - Delfino RJ, Staimer N, Tjoa T, Gillen D, Kleinman MT, Sioutas C, et al. 2008. Personal and ambient air pollution exposures and lung function decrements in children with asthma. Environ Health Perspect 116:550-558. - Figueiras A, Carracedo-Martinez E, Saez M, Taracido M. 2005. Analysis of case-crossover designs using longitudinal approaches: a simulation study. Epidemiology 16:239-246. - Fung KY, Krewski D, Chen Y, Burnett R, Cakmak S. 2003. Comparison of time series and case-crossover analyses of air pollution and hospital admission data. Int J Epidemiol 32:1064-1070. - Jaakkola JJ. 2003. Case-crossover design in air pollution epidemiology. Eur Respir J Suppl 40:81s-85s. - Janes H, Sheppard L, Lumley T. 2005. Case—crossover analyses of air pollution exposure data referent selection strategies and their implications for bias. Epidemiology 16:717–726. - Koenig JQ, Mar TF, Allen RW, Jansen K, Lumley T, Sullivan JH, et al. 2005. Pulmonary effects of indoor- and outdoor-generated particles in children with asthma. Environ Health Perspect 113:499-503. ### Related Studies (cont.) - Kunzli N, Schindler C. 2005. A call for reporting the relevant exposure term in air pollution case-crossover studies. J Epidemiol Community Health 59:527—530. - Levy D, Lumley T, Sheppard L, Kaufman J, Checkoway H. 2001. Referent selection in case-crossover analyses of acute health effects of air pollution. Epidemiology 12:186-192. - Lewis TC, Robins TG, Dvonch JT, Keeler GJ, Yip FY, Mentz GB, et al. 2005. Air pollution-associated changes in lung function among asthmatic children in Detroit. Environ Health Perspect 113:1068-1075. - Lumley T, Levy D. 2000. Bias in the case-crossover design implications for studies of air pollution. Environmetrics 11:689 –704. - Maclure M. 1991. The case-crossover design: a method for studying transient effects on the risk of acute events. Am J Epidemiol 133:144-153. - Maclure M, Mittleman MA. 2000. Should we use a case-crossover design? Annu Rev Public Health 21:193–221. ### Related Studies (cont.) - Mittleman MA. 2005. Optimal referent selection strategies in case-crossover studies: a settled issue. Epidemiology 16:715-716. - Norris G, YoungPong SN, Koenig JQ, Larson TV, Sheppard L, Stout JW. 1999. An association between fine particles and emergency department visits for children in Seattle. Environ Health Perspect 107:489-493. - Wallace J, Nair P, Kanaroglou P. 2010. Atmospheric remote sensing to detect effects of temperature inversions on sputum cell counts in airway diseases. Environmental Research 110:624-632. - Wallace J, Kanaroglou P. 2009. The effect of temperature inversions on ground-level nitrogen dioxide (NO_2) and fine particulate matter ($PM_{2.5}$) using temperature profiles from the atmospheric infrared sounder (AIRS). Science of the Total Environment 407:5085-5095. - Wang HC, Yousef E. 2007. Air quality and pediatric asthma-related emergencies. Journal of Asthma 44:839-841.